

IMPROVING THE SEVENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT BY USING AUTHENTIC READING MATERIALS AT SMP NEGERI 6 BONDOWOSO IN THE 2012/2013 ACADEMIC YEAR.

THESIS

By: ANGGUN HAPPY ANANDA NIM 080210401023

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM LANGUAGE AND ARTS DEPARTMENT THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY

2013

IMPROVING THE SEVENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT BY USING AUTHENTIC READING MATERIALS AT SMP NEGERI 6 BONDOWOSO IN THE 2012/2013 ACADEMIC YEAR.

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Education Program of Language and Arts Education Department Faculty of Teacher Training and Education Jember University

By:

ANGGUN HAPPY ANANDA NIM 080210401023

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM LANGUAGE AND ARTS DEPARTMENT THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY

2013

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Mohammad Jakfar and Sri Sugiarti. I love you so much. You are my inspiration in my entire life.
- 2. My beloved sister, Eny Lasti, my beloved brother, Yasri Fardyansyah, and my beloved grandmother Juma'ati and Siti Patma.
- 3. My best friends ever, SISTERHOOD (Yuli Susanti, Eka Kususmasari, Febiana Safitri).

ΜΟΤΤΟ

"Reading is a discount ticket to everywhere." (Mary Schmich)

"We read to know we are not alone" (Clive Staples Lewis)

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledgement and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for other academic award; ethnics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or part in the University/ Faculty libraries in all forms of media, now or hereafter known.

Signature:Name: ANGGUN HAPPY ANANDADate: May 22nd, 2013

CONSULTANT'S APPROVAL

IMPROVING THE SEVENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT BY USING AUTHENTIC READING MATERIALS AT SMP NEGERI 6 BONDOWOSO IN THE 2012/2013 ACADEMIC YEAR.

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Education Program, Language and Arts Department Faculty of Teacher Training and Education, Jember University

Name	: Anggun Happy Ananda
Identification Number	: 080210401023
Level	: 2008
Place, Date of Birth	: Probolinggo, May 30 th , 1990
Department	: Language and Arts
Program	: English Language Education

Approved by:

Consultant I

Consultant II

Drs. Sugeng Ariyanto, M. A. NIP. 195904121987021001 Dra. Made Adi Andayani T., M.Ed. NIP. NIP. 196303231989022001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the Examination Committee of The Faculty of Teacher Training and Education, Jember University.

Day : Wednesday

Date : May 22^{nd} , 2013

Place : Faculty of Teacher Training and Education

The Committee:

The Chairperson,

The Secretary,

Dra. Wiwiek Istianah M.Kes. M.Ed. App. Ling	Dra. Made Adi Andayani.T, M.Ed
NIP. 195010171985032001	NIP. 196303231989022001

The Members:

- Dr. Aan Erlyana Fardhani M.Pd
 1.

 NIP. 196503091989022001
 1.
- Sugeng Ariyanto, M. A.

 NIP. 195904121987021001
 2.

The Dean,

Faculty of Teacher Training and Education

<u>Prof. Dr. Sunardi, M.Pd.</u> NIP. 1954 0501 1983 03 1005

ACKNOWLEDGMENT

First of all, I would like to express my deepest gratitude to Allah S.W.T, the almighty, who always leads and provides His blessing and guidance to me, so that I can finish this thesis entitled "Improving the Seventh Grade Students' Reading Comprehension Achievement by Using Authentic Reading Materials at SMP Negeri 6 Bondowoso in the 2012/2013 Academic Year".

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education.
- 2. The Chairperson of the Language and Arts Education department.
- 3. The Chairperson of the English Education Program.
- 4. My Academic Consultant, Drs. Sugeng Ariyanto, M. A.
- My Consultants, Drs. Sugeng Ariyanto, M. A. and Dra. Made Adi Andayani T., M.Ed.. I do really thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
- 6. The Examination Committee and the Lecturers of the English Education Program.
- 7. The Principal of SMP Negeri 6 Bondowoso, the English teacher, the administration staff, and the seventh grade students who permitted me and helped me to obtain the data for the research.

Finally, I do hope that this thesis will be a useful contribution for the sake of the improvement of English teaching, especially the teaching of reading. Any criticism and valuable suggestion would be appreciated.

Jember, May 2013

The Writer

TABLE OF CONTENTS

TITLE PAGE	i
DEDICATION	ii
МОТТО	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINER COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xiii
SUMMARY	xiv

I. INTRODUCTION

1.1 Background of the Research	1
1.2 Problems of the Research	5
1.3 Objectives of the Research	6
1.4 Significances of the Research	6

II. RELATED LITERATURE REVIEW

2.1 Reading Comprehension in ELT	8
2.2 Reading Comprehension Achievement	9
2.2.1 Identifying General Information	10
2.2.2 Identifying Specific Information	11
2.3 Text Genres in Junior High School	13
2.3.1 Descriptive Text	14
2.3.2 Procedure Text	15

2.4 Authentic Reading Materials	15
2.5 The Strength of Authentic Reading Materials	16
2.6 The Weaknesses of Authentic Reading Materials	19
2.7 Authentic Reading Materials Taken From the Internet	21
2.8 The Procedures of Teaching English by Using Authentic Reading	
Materials	22
2.9 Previous Research Finding	23
2.10 Research Hypothesis	24

III. RESEARCH METHODOLOGY

3.1 Research Design	25
3.2 Area Determination Method	28
3.3 Subject Determination Method	29
3.4 Definition of the Key terms	30
3.4.1 Authentic Materials	30
3.4.2 Reading Comprehension Achievement	30
3.4.3 The Students' Active participation	31
3.4.4 Reading Materials Taken From the Internet	31
3.5 Data Collection Method	32
3.5.1 Reading Test	32
3.5.2 Observation	33
3.5.3 Interview	35
3.5.4 Documentation	35
3.6 Research procedures	36
3.6.1 The Preparation of the Action	36
3.6.2 The Implementation of the Action	36
3.6.3 Observation and Evaluation of the Action	37
a. Observation and Evaluation	37

b. Criteria of Success of the Action	38
3.6.4 The Reflection and Analysis of the Action	39
a. Reflection	39
b. Data Analysis	39

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Result of the Actions in Cycle 1	41
4.1.1 The Result of Observation in Cycle 1	43
4.1.2 The Result of Reading Comprehension Test in Cycle 1	46
4.1.3 The Result of the Reflection in Cycle 1	49
4.2 The Result of Actions in Cycle 2	50
4.2.1 The Result of Observation in Cycle 2	51
4.2.2 The Result of Reading Comprehension Test in Cycle 2	54
4.2.3 The Result of the Reflection in Cycle 2	57
4.3 The Result of Supporting Data	58
4.3.1 Interview	58
4.3.2 Documentation	58
4.4 Discussion	59

V. CONCLUSION AND SUGGESTION

5.1 Conclusion	64
5.2 Suggestions	65
5.2.1 The English Teacher	65
5.2.2 The Students	65
5.2.3 The Future Researchers	65

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Pa	age
1.	Appendix A Research matrix	1
2.	Appendix B The Result of Preliminary Study	3
3.	Appendix C The Observation Checklist	5
4.	Appendix D The Names of the Subjects	7
5.	Appendix E The Score of Students' Previous English Test	8
6.	Appendix F Lesson Plan 1 (Cycle 1, Meeting 1)	10
7.	Appendix G Lesson Plan 2 (Cycle 1, Meeting 2)	21
8.	Appendix H Reading Comprehension Test (Cycle 1)	37
9.	Appendix I The Key Answer of Reading Exercise and Reading Test	
	(Cycle 1)	43
10.	Appendix J Lesson Plan 3 (Cycle 2, Meeting 1)	46
11.	Appendix K Lesson Plan 4 (Cycle 2, Meeting 2)	58
12.	Appendix L Reading Comprehension Test (Cycle 2)	76
13.	Appendix M The Key Answer of Reading Exercise and Reading Test	
	(Cycle 2)	82
14.	Appendix N The Result of Observation Checklist Cycle 1 Meeting 1	85
15.	Appendix O The Result of Observation Checklist Cycle 1 Meeting 2	87
16.	Appendix P The Result of Observation Checklist Cycle 2 Meeting 1	89
17.	Appendix Q The Result of Observation Checklist Cycle 2 Meeting 2	91
18.	Appendix R The Result of Reading Comprehension Test. (Cycle 1)	93
19.	Appendix S The Result of Reading Comprehension Test. (Cycle 2)	95
20.	Appendix T The Samples of Students' Worksheet in Reading Test	
	(Cycle 1)	97
21.	Appendix U The Samples of Students' Worksheet in Reading Test.	
	(Cycle 2)	98

22. Appendix V Research Permission From the Dean of the Faculty of Teacher	
Training and Education	100
23. Appendix W Statement Letter of Accomplishing the Research From	
SMP Negeri 6 Bondowoso	101
24. Appendix X Consultants Sheet	103

THE LIST OF TABLES

Pa	age
2.1 Curriculum of Junior High School in the Seventh Grade	14
3.1 The Table of Distribution of Each Test Items	33
3.2 Observation Checklist of Students' Active Participation	34
3.3 The Classification of the Score Levels	38
4.1 The Students' Active Participation in Cycle 1	44
4.2 The Students' Reading Comprehension Achievement Score in Cycle 1	47
4.3 The Students' Active Participation in Cycle 2	52
4.4 The Students' Reading Comprehension Achievement Score in Cycle 2	55
4.5 The Improvement of the Students' Reading Comprehension Achievement	.
Score and Students' Active Participation in Cycle 1 and Cycle 2	59
4.6 The Revision of the Implementation of the Action in Cycle 1	60

SUMMARY

Improving the Seventh Grade Students' Reading Comprehension Achievement by Using Authentic Reading Materials at SMP Negeri 6 Bondowoso in the 2012/2013 Academic Year; Anggun Happy Ananda, 080210401023; 2013; 65 pages; English Language Education Study Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This Classroom Action Research was intended to improve the VII-B grade students' reading comprehension achievement by using authentic reading materials at SMP Negeri 6 Bondowoso in the 2012/2013 academic year. This research subjects were the students of class VII-B that was determined purposively, because their reading comprehension achievement score was 58 which was below the standard mastery of English of the school, 70. Based on the preliminary study in the form of interview with the English teacher and observation at SMP Negeri 6 Bondowoso, it was found that the students of VII-B grade students had difficulties in comprehending texts covered identify general information and specific information of the texts. Besides, the students also lacked of active participation in the classroom during the reading teaching and learning process. This was proven by their previous English score which showed that there were 18 out of 36 students who could achieve the minimum score requirement for the English subject, 70. The researcher tried to overcome the problem by using different media that were authentic reading materials to improve the students' reading comprehension achievement.

The data collection methods used were reading comprehension test and the observation to get primary data. The data were analyzed statistically using percentage score. The action was implemented in two cycles. The first cycle was conducted in three meetings including the test. The results of the classroom observation showed that 47,22% in meeting 1, and 58,33% in meeting 2 of the students were active during the teaching learning process. It showed that there was improvement of the students'

active participation from meeting 1 to meeting 2, but it had not achieved the criteria of success of the research that was 75% or more of the students who were active in reading teaching learning process. In addition, the result of the reading comprehension test in the first cycle had not achieved the criteria of success of the research that was 75% of the students got \geq 70 in the reading comprehension test. The percentage of the students who got score \geq 70 was only 24 students or 66,66% out of 37 students.

Based on the results of the first cycle above, the second cycle was necessary to be conducted. Some revisions had been made to solve the problems found in the first cycle. The revisions were: 1) The researcher gave instruction to the students to make a note about the lessons or the materials given, 2) The researcher gave more reinforcement and rewards to the students who actively involved in the teaching learning activities, 3) The researcher used English and Indonesian language in the teaching and learning process, 4) The researcher gave the materials clearly. (Large printed materials), and 5) The researcher gave more examples related to the lessons. The classroom observation and reading comprehension test in the second cycle showed an improvement. In the classroom observation, The students' active participation showed that 72,22% in meeting 1 and 83,33% in meeting 2 of the students' actively participated in the teaching learning process. So that, the result of the observation in meeting 1 and meeting 2 had achieved the criteria of success of the research. In the reading comprehension test, the percentage of the students who got score \geq 70 in the reading comprehension test was 29 students, or 80,55% out of 37 students. Based on those results, it can be concluded that the actions in the second cycle were successful because the result of classroom observation and reading comprehension test had achieved the criteria of success of the research.

Finally, it can be summarized that the use of Authentic Reading Materials could improve the VII-B grade students' reading comprehension achievement and their active participation in the teaching and learning process at SMP Negeri 6 Bondowoso. Some suggestions are also suggested to the English teacher, students, and future researchers to use Authentic Reading Materials to improve the students' reading comprehension achievement and their active participation in the teaching reading and learning process.